Instrumentation Division ## Microelectronics # Development of Application Specific Integrated Circuits (ASICs) for DOE/BNL Experimental Research Programs Gianluigi De Geronimo, Ph.D. Presentation to the DOE NP Program Review JULY 19, 2007 #### **Instrumentation Division** ### **Mission** Develop state-of-the-art instruments for experimental research programs at BNL ### **Core Technologies** - Semiconductor Detectors - Gas and Noble Liquid Detectors - Lasers and Optics - Micro / Nano Fabrication - Microelectronics ### From Electronics to Microelectronics Electronics for radiation detectors consists of low noise readout of the signals generated in the sensor by ionizing radiation Low density, low functionality → discrete electronics High density, high functionality → integrated circuits (e.g. RHIC requires very high track density) ### Integration ### Typical electronics channel ### <u>year 2000</u> - 0.5 µm technology - 16,000 transistors - 16 channels - analog ### year 2006 - 0.18 µm technology - **-** 600,000 transistors - 128 channels - analog and digital (mixed-signal) ### **ASIC Design Flow** # Higher complexity means more resources and expertise, longer development time and ultimately higher risk From concept to ready-for-production: 2 - 3 years (depending on complexity) ### **ASIC Fabrication** ### Major foundries accept designs from multiple customers Ideal for prototyping and low volume ### **About our group** # We have an established worldwide reputation as leaders in low-noise ASIC design In the last 10 years we developed more than 30 ASICs for applications in: - Particle and Nuclear Physics - X- and Gamma-Ray Spectroscopy and Imaging - Medical, Security, Industrial ### Some recent examples ... ### Front-End ASIC for the STAR SVT at RHIC ### A 240 Channel Multi-Chip Module for Readout of Silicon Drift Detectors D. DiMassimo et al. - 30,720 pixels (128 modules) - 240 channel multi-chip module - PASA and SCA ASICs - 10-bit DR, 3 ns timing resolution D. Lynn et al. ### **ASIC** for the Laser Electron Gamma Source TPC - 32 channels - 230 e⁻, 2.5 ns resol. - sparse readout - neighboring - 40,000 transistors - dev. time: 16 months G. De Geronimo et al., TNS (2004) ### **ASIC for Spallation Neutron Source Instruments** Unity-Gain ³He Gas Detector for Small Angle Neutron Scattering 40,000 anode pads, each 25 mm², global rate 10⁸ n/s test of 8x8 pad with α particles G. De Geronimo et al., NSS (2006), collaboration with ORNL and SNS ### **Monolithic Active Pixel Sensors (MAPS)** Sensor and readout in single entity for high-density (mega-pixel) applications (e.g. STAR Vertex Detector at RHIC) G. Deptuch et al. ### ← MAPS in commercial CMOS Good radiation tolerance and low-cost but poor Charge Collection Efficiency (few hundreds electrons spread by diffusion among several pixels in hundreds of nanoseconds → impact on S/N!) ### Research to improve CCE - Drift assisted collection (BNL LDRD) - Silicon-on-Insulator (BNL-FNAL) ### **ASICs for Synchrotron Applications** - 32 channels front-end - <u>sub-20 electrons</u> resolution - spectroscopy, photon-counting - high-rate - 180,000 transistors - 32 channels processing - peak detection, sparsification, derandomization, multiplexing - energy, timing and address - high rate - 36,000 transistors For high-rate high-resolution spectroscopy and photon-counting experiments at NSLS and NSLS-II (EXAFS, powder diffraction, fluorescence microprobes) ### **ASICs for Cadmium Zinc Telluride (CZT) Detectors** ## We provide ASICs to all CZT-related research in BNL and to major CZT industries ASIC for ultra-high-rate photon counting applications ### **Ultra-Low Noise ASIC High Resolution X-Ray Spectroscopy** ### **Collaboration with NASA at Moon Elemental Mapping** 15 mm² Semiconductor Drift Pixels, 500 cm² - 14 channels, 1.2 mW/channel - sub-10 electrons resolution - peak detection and sparse readout - 30,000 transistors, dev. time: 15 months G. De Geronimo et al. ### **Other ASIC Projects** - STAR at RHIC: CMOS Front-End for Silicon Vertex Tracker - PHENIX at RHIC: Front-End and Flash ADC for Time Expansion Chamber (TEC) - ATLAS: Cathode Strip Chamber (3 ASIC), Calorimeter Upgrade (SiGe), TEC - LBNL: Ionization Imaging Chamber (Dave Nygren) - UNM: Dark Matter (Dinesh Loomba) - SLAC: Scattering Experiments at Linac Coherent Light Source - NSLS & AUSTR. SYNCH.: High-Rate, High-Resolution Micro-Spectroscopy - NSLS & NJIT: High-Rate, High-Resolution X-Ray Spectroscopy, X-Ray Holography and Material Education - NRL: Compton Imager (DHS), X-Ray Navigation System (NASA) - MEDICAL and SECURITY: Micro-PET for RatCAP, PET-MRI, and Wrist Scanner (BNL), CZT Based PET (BNL), 3D Position Sensitive Detectors (UM, DHS), Co-planar Grid CZT Detectors (LANL) - CRADA: eV Products (CZT), Digirad (Medical), CFDRC (MAPS), Photon Imaging (Silicon), Symbol Technologies (Wireless) - our patented circuit solutions are licensed to industries -